Fire Lookouts

Fire towers were constructed across the nation after devastating fires in 1910. The use of fire towers for

detecting forest fires originated with the United States Forest Service.

Many of the


in the early 1900s are still

used today.

lookouts built


Protect and Reuse


These places are significant not only because of their history, but because of the role they still play in detecting fires. Vandalism of these structures is not only against the law, but can impede emergency personnel from responding to incidents for public safety.

Tools for the Trade


Many of the original tools used to search out fires along a vast landscape are still used today. The Osborne Fire Finder is one of the original devices used traditionally

in detecting fires. The fire finder was invented by William "W.B." Osborne and has been used since 1915.


Prominent Places Along the Skyline

Many of these high points are important places for Native American tribes who have lived and practiced traditional ceremonies in the Black Hills for centuries. These high points such as Harney Peak (below right) and Terry Peak (below left) are very noticeable along the Black Hills skyline.


Harney Peak

Civilian Conservation Corps constructed in 1941

Custer Peak Fire Lookout

AWA


Black Hills National Forest


Black Hills National Forest employees to repair portions of the Custer Peak fire tower

near Deadwood during a stabilization project in 2008.

National Trust *for* Historic Preservation


Original Construction

In 1911, the first Custer Peak fire tower was built of wood. Lumber to construct it was brought in from a nearby Ranch. It had shutters but no glass. It sat atop a platform without


"Forest Fires Lookout Custer Peak Photograph taken after 1941." Black Hills National Forest Historical Collection, Leland D. Case Library, Black Hills State University

The cab is 14 ft. by 14 ft.

surrounded by a catwalk. The

line that ran between Custer

Peak and the Bull Dog

tower used to have a telephone


railings. In 1935 it was replaced with a cupola building, and by 1941 the Civilian Conservation Corps (CCC) constructed the fire lookout you see today.


Ranch. In 2008, volunteers with the Passport in Time (PIT) program worked with Black Hills National Forest employees to repair portions Custer Peak Lookout Tower. of the tower to stop some of Black Hills National Forest Historical Collection, Leland D. the deterioration caused by Case Library, Black Hills State weather and aging.

The original site consisted of the lookout tower, a rock root cellar, a log outhouse, and a wooden storage shed. Notes state that the root cellar and outhouse were constructed in 1941, but the storage shed was constructed at a later date.

"Custer Peak Lookout Tower, Photograph taken after 1941." Black Hills National Forest Historical Collection, Leland D Case Library, Black Hills State University


were stone and

The Custer Peak

was listed on the

National Historic

October 13, 1990.

recognized for its

historic and cultural

The Tower was


significance.

lumber construction.

Fire Lookout Tower

Lookout Register on

administrative buildings, fire lookouts were an important facility constructed by the CCC. Many of them are still in service today. Some were steel tower construction with


The Legacy of the Civilian

Many facilities located

on United States Forest

Service System lands


were constructed by

"Using Osborne Fire Finder at Custer Peak Look Out." Black Hills National Forest Historical Collection, Leland D. Case Library, Black Hills State University.

Significance in History

These towers are significant because of their connection to the CCC and their significance in American history during the Great Depression. The structure is also considered a representative model because it is an excellent example of rustic architectural style that is unique to the United States Forest Service and Civilian Conservation Corps.

Location Map


Roads may not be suitable for highway vehicles, high clearance is recommended.

More Information

Northern Hills Ranger	Supervisor's Office
District	1019 N. 5th Street
2014 North Main Street	Custer, SD 57730
Spearfish, SD 57783	(605) 673-9200
(605) 642-4622	TTY (605) 673-9227

www.fs.fed.us/r2/blackhills

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activitie on the basis of race, color, national origin, age, disability, and where applicable, six, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, repris or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alter for communication of program information (Braille, large print, audiotape etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD)

To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or for Forest Service issues please call, toll free, (866) 632-9992 (voice). TDD users can contact USDA through local relay or the Federal Relay at (800) 877-8339 (TDD) or (866) 377-8642(relay voice users). USDA is an equal opportunity provider and employer


University.

National Trust *for* Historic Preservation[®]

Printed 9/2015

